NORTH CAROLINA Department of Transportation # **Board of Directors Meeting** North Carolina Turnpike Authority February 2, 2017 ## Triangle Expressway – 2nd Quarter Operations Andy Lelewski, PE Director of Toll Road Operations #### **Transaction Statistics** | | Q3 FY-15 | Q4 FY-15 | Q1 FY-16 | Q2 FY-16 | Q3 FY-16 | Q4 FY-16 | Q1 FY-17 | Q2 FY-17 | |---|-----------|-----------|------------|------------|------------|------------|------------|------------| | Actual Transactions | 8,063,472 | 9,747,177 | 10,114,193 | 10,393,787 | 10,370,030 | 11,596,894 | 11,570,102 | 11,706,855 | | 2009 Certified Traffic and Revenue ¹ | 8,234,180 | 9,389,855 | 9,623,134 | 9,021,687 | 9,882,200 | 10,200,979 | 10,440,591 | 9,788,054 | | Delta | (170,708) | 357,322 | 491,059 | 1,372,100 | 487,830 | 1,395,915 | 1,129,511 | 1,918,801 | | Percent of Actual vs. 2009 Base Case | 98% | 104% | 105% | 115% | 105% | 114% | 111% | 120% | ¹Target monthly transaction data based on annualized numbers contained in the 2009 Certified Traffic and Revenue Report developed by CDM Smith ## Toll Transactions by Type ### New NC Quick Pass Accounts ## NC Quick Pass Transponders Sold ### NC Quick Pass® Winter Transponder Promotion - NC Quick Pass E-ZPass Transponder cost reduced by 50% - Period: Dec. 1, 2016 Jan. 31, 2017 - Promotion included: - Bill-by-Mail Inserts - Storefront Signage - Social Media Advertising *January data based on raw transponder sales ## NC Quick Pass® Program Enhancements - New Storefront Customer Signage - Interoperability Webpage Update - Transponder Program Webpage Update - Triangle Expressway Toll Rate Webpage Update ## Triangle Expressway – 2nd Quarter Financials #### David Roy Director of Finance and Budget #### Revenue Statistics | | Q3 FY-15 | Q4 FY-15 | Q1 FY-16 | Q2 FY-16 | Q3 FY-16 | Q4 FY-16 | Q1 FY-17 | Q2 FY-17 | |---|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | Actual Revenue ¹ | \$ 7,563,900 | \$ 8,162,630 | \$ 8,689,600 | \$ 8,607,686 | \$ 9,262,129 | \$ 9,695,119 | \$10,210,606 | \$10,802,362 | | 2009 Certified Traffic and Revenue ² | \$ 6,031,125 | \$ 6,877,599 | \$ 6,807,444 | \$ 6,381,979 | \$ 7,690,252 | \$ 7,938,325 | \$ 7,913,993 | \$ 7,419,368 | | Delta (\$) | \$ 1,532,775 | \$ 1,285,031 | \$ 1,882,156 | \$ 2,225,707 | \$ 1,571,877 | \$ 1,756,794 | \$ 2,296,613 | \$ 3,382,994 | | Percent of Actual vs. 2009 Base Case | 125% | 119% | 128% | 135% | 120% | 122% | 129% | 146% | ¹Actual revenue is reported on a cash basis ²Target monthly revenue data based on annualized numbers contained in the 2009 Certified Traffic and Revenue Report developed by CDM Smith #### Revenue Statistics #### FY17 Quarter 2 - YTD revenues 37% higher than financing base case projections - YTD revenues up 21.5% year-over-year - Revenue figures are inclusive of all toll revenue and fees, but exclude transponder revenues (YTD = \$299,183.86) - Actual revenues reported on a cash basis ## **Operating Expenditures** FY17 Quarter 2 YTD expenditures 5.9% lower than projected budget ⁻ Actual operating expenditures reported on a cash basis ## Triangle Expressway – Maintenance Report Dennis Jernigan, PE **Project Controls Engineer** #### Mainline Traffic Statistics ## Roadway Maintenance Statistics | | Q2
FY 2016 | Q3
FY 2016 | Q4
FY 2016 | Q1
FY 2017 | Q2
FY 2017 | |-------------------------------|---------------|---------------|---------------|---------------|---------------| | Road Surface | 97.9 | 98.3 | 100.0 | 99.1 | 97.7 | | Unpaved Shoulders and Ditches | 97.8 | 97.7 | 100.0 | 100.0 | 100.0 | | Drainage Structures | 83.8 | 92.6 | 91.0 | 87.9 | 93.8 | | Roadside | 90.5 | 92.1 | 83.4 | 90.0 | 93.7 | | Traffic Control Devices | 92.2 | 93.5 | 96.1 | 90.5 | 88.3 | | Overall | 92.8 | 94.9 | 94.7 | 93.4 | 93.9 | #### Automated Vehicle Proving Ground - 10 out of 60 applicants chosen - Partners - NC State University - UNC Chapel Hill - Duke University - NC A&T University - UNC Charlotte - The Regional Transportation Alliance - NCDOT - NCTA maintains control to safeguard safety and reliable customer service ## Veridea Parkway- Project Update Dennis Jernigan, PE **Project Controls Engineer** ## Veridea Parkway Overview - New interchange - Widen bridge and Veridea Parkway - 2 new All-Electronic Tolling (AET) sites on ramps - Revised AET toll sites on mainline - Design-Build contract awarded June 26, 2015 - Design-Build construction cost: \$18.4M ## Toll Collection System Activities - Roadside Toll Collection System - · Design for new toll zones at interchange and additional mainline toll lane - Complete - Mainline Gantries - Changes to accommodate new lanes - Sites complete to turn over to Toll Site Integrator - New Loop Toll Sites - New sites similar to those at N. Salem Street - Sites complete to turn over to Toll Site Integrator - Back Office System - Changes to accommodate new toll zones - Complete ## Schedule Update Site turned over to NCTA for toll integration and testing: February 6, 2017 Open to Traffic: Spring 2017 Final Completion: Summer 2017 ## Monroe Expressway – Project Update Rick Baucom, PE **Construction Project Manager** ## Monroe Expressway Overview - 20-mile long expressway - 4 to 6 lanes wide (expandable to median) - 37 bridges - 21 box culverts - 8 interchanges - Open Road Tolling ## **Important Dates** ITS Integration – July 31, 2018 Substantial Completion – November 27, 2018 Final Completion – May 28, 2019 ## Monroe Bypass Constructors Monroe Bypass Constructors is a Joint Venture comprised of three companies: Anderson Columbia Company, Inc. United Infrastructure Group, Inc. Boggs Paving, Inc. ## **Project Segments & Sections** CONSTRUCTION SEGMENTS #### ncdot.gov #### Grading at US 74 near CSX RR – December (3B) #### Forest Hills School Road Overpass (3B) ### Ansonville Road Overpass (3A) #### Austin Chaney Rd. Interchange (3A) #### ncdot.gov #### Austin Chaney Rd. to Monroe-Ansonville Rd. (3A) #### ncdot.gov #### Monroe-Ansonville Rd. to Richardson Creek (3A) ## Olive Branch Road Overpass (2C) #### NC 200 Interchange - October (2C) #### NC 200 Interchange - December (2C) ## US 601 Interchange – October (2C) ## US 601 Interchange - December (2C) ## Poplin Road Overpass (2B) ### Poplin Road to Willis Long Road (2B) #### Rocky River Rd. Interchange (2B) #### Secrest Shortcut Road Overpass (2A) #### Indian Trail – Fairview Rd. Interchange (2A) #### Indian Trail-Fairview Rd. to US 74 (2A) ## US 74 Interchange – West (1) #### US 74 Elevated Section (1) ## Monroe Expressway – Finance Update ### **David Roy** Director of Finance and Budget ## Monroe Expressway Financing #### Financing Structure: - \$440 million funding available from State Appropriation Revenue Bonds, Series 2010A and Series 2011 and Senior Lien Turnpike Revenue Bonds, Series 2011 - \$137 million Monroe Expressway Toll Revenue Bonds, Series 2016 - \$114.7 million of proceeds for construction, remaining proceeds fund capitalized interest, the senior lien reserve requirement and costs of issuance - Bond yield of 4.347% - \$166.5 million TIFIA direct loan secured as subordinate debt under the toll revenue bonds trust agreement - Interest rate of 3.08% - \$22 million of NCDOT STIP funding - Reduced from \$77 million under initial plan of finance - Used to fund the TIFIA Debt Service Reserve Fund of \$11 million and pay the fuel hedge premium. Remaining funds are available for construction costs #### Additional Information: - The blended cost of capital for the 2016 Toll Revenue Bonds and the TIFIA Loan is 3.65% - The TIFIA Loan and the Bonds are both rated Baa3 and BBB- by Moody's and S&P, respectively. 48 # Funding Sources and Uses | Sources | | | | | | | | |---------------------------------------|--------------|-----------------|--------------|---------------|-----------------|-------------|-------------| | | Series 2010 | Series 2011 | Series 2011 | State Highway | Series 2016 | TIFIA | | | | Approp Bonds | Toll Rev. Bonds | Approp Bonds | Trust Fund | Toll Rev. Bonds | Loan | Total | | Par Amounts | | | | | | | | | CIB | 233,920,000 | 10,000,000 | 214,505,000 | | 119,455,000 | 166,500,000 | 744,380,000 | | CAB | | | | | 17,596,904 | | 17,596,904 | | +Premium/-Discount | | | 18,693,018 | | 7,331,386 | | 26,024,404 | | Total Bond Proceeds | 233,920,000 | 10,000,000 | 233,198,018 | | 144,383,290 | 166,500,000 | 788,001,308 | | State Highway Trust Fund¹ | | | | 22,000,000 | | | 22,000,000 | | Cash Contribution for 2011 Defeasance | | | | | 5,372,278 | | 5,372,278 | | Total Sources | 233,920,000 | 10,000,000 | 233,198,018 | 22,000,000 | 149,755,569 | 166,500,000 | 815,373,587 | | | | Us | es | | | | | |--|--------------|-----------------|--------------|---------------|-----------------|-------------|-------------| | | Series 2010 | Series 2011 | Series 2011 | State Highway | Series 2016 | TIFIA | | | | Approp Bonds | Toll Rev. Bonds | Approp Bonds | Trust Fund | Toll Rev. Bonds | Loan | Total | | Construction Cost | | | | | | | | | Construction Fund Deposit | 198,793,929 | 9,819,500 | 231,735,079 | 9,286,648 | 114,735,345 | 166,500,000 | 730,870,501 | | | | | | | | | | | Capitalized Interest Fund - Series 2010 Approp | | | | | | | | | Bonds | 29,081,083 | | | | | | 29,081,083 | | DSRF - Series 2010 Approp Bonds | 4,303,953 | | | | | | 4,303,953 | | Capitalized Interest Fund - Series 2016 TR Bonds | | | | | 15,437,176 | | 15,437,176 | | DSRF - Series 2016 TR Bonds | | | | | 11,833,180 | | 11,833,180 | | DSRF - TIFIA Loan ¹ | | | | 11,942,392 | | | 11,942,392 | | Fuel Hedge Cap Premium ¹ | | | | 322,439 | | | 322,439 | | 2011 Redemption | | | | | 6,375,333 | | 6,375,333 | | Underwriter's Discount | | | | | 507,937 | | 507,937 | | Cost of Issuance | 1,741,036 | 180,500 | 1,462,939 | 448,521 | 866,596 | | 4,699,592 | | Total Uses | 233,920,000 | 10,000,000 | 233,198,018 | 22,000,000 | 149,755,569 | 166,500,000 | 815,373,587 | ^{1.} For tax purposes, cash is being used to fund the TIFIA reserve and the cost of the Fuel Price Hedge. ## Projected Debt Service Coverage Ratios* | Fiscal
Year
(6/30)
2015
2016
2017
2018
2019 | Total
Gross
DS
2,503,774
5,969,263 | Capitalized
Interest | Net
DS | TIFIA Loan
(Mandatory
Payments) | Revenues
(Excl. Interest
Earnings) | 2016
Bonds | TIFIA | All-in | |--|--|--|-------------|---------------------------------------|--|---------------|----------|----------| | (6/30)
2015
2016
2017
2018 | 2,503,774
5,969,263 | Interest | | | • | | TIFIA | All-in | | 2015
2016
2017
2018 | 2,503,774
5,969,263 | Interest | DS | | • | | | | | 2016
2017
2018 | 5,969,263 | | | | Laiiiiiyə) | Coverage | Coverage | Coverage | | 2017
2018 | 5,969,263 | | | | | | | | | 2018 | 5,969,263 | | | | | | | | | | | (2,503,774) | | | | | | | | 2019 | = 000 000 | (5,969,263) | | | | | | | | | 5,969,263 | (5,969,263) | | | 7,519,000 | | | 1.00x | | 2020 | 5,969,263 | (994,877) | 4,974,385 | | 18,055,000 | 3.63x | 3.63x | 1.03x | | 2021 | 5,969,263 | | 5,969,263 | 2,412,272 | 23,659,000 | 3.96x | 2.82x | 1.07x | | 2022 | 5,969,263 | 0.00 | 5,969,263 | 2,211,250 | 27,644,000 | 4.63x | 3.38x | 1.14x | | 2023 | 7,109,263 | | 7,109,263 | 4,858,110 | 29,767,000 | 4.19x | 2.49x | 1.07x | | 2024 | 5,912,263 | and concern | 5,912,263 | 6,261,857 | 31,292,000 | 5.29x | 2.57x | 1.01x | | 2025 | 5,912,263 | | 5,912,263 | 6,805,824 | 32,750,000 | 5.54x | 2.58x | 1.01x | | 2026 | 6,827,263 | | 6,827,263 | 7,013,681 | 33,856,000 | 4.96x | 2.45x | 1.01x | | 2027 | 7,027,263 | | 7,027,263 | 7,240,837 | 34,890,000 | 4.96x | 2.45x | 1.02x | | 2028 | 7,497,263 | | 7,497,263 | 7,240,837 | 36,020,000 | 4.80x | 2.44x | 1.01x | | 2029 | 7,542,263 | | 7,542,263 | 7,642,882 | 37,137,000 | 4.92x | 2.45x | 1.01x | | 2030 | 7,727,263 | | 7,727,263 | 7,819,380 | 38,020,000 | 4.92x | 2.45x | 1.02x | | 2031 | 7,862,263 | 9.00 | 7,862,263 | 8,043,521 | 38,898,000 | 4.95x | 2.45x | 1.16x | | 2032 | 8,087,263 | 10.00 | 8,087,263 | 8,273,491 | 40,013,000 | 4.95x | 2.45x | 1.17x | | 2033 | 8,312,263 | | 8,312,263 | 8,516,326 | 41,157,000 | 4.95x | 2.45x | 1.06x | | 2034 | 8,547,263 | | 8,547,263 | 8,773,635 | 42,365,000 | 4.96x | 2.45x | 1.08x | | 2035 | 8,817,263 | | 8,817,263 | 9,027,929 | 43,645,000 | 4.95x | 2.45x | 1.09x | | 2036 | 9,072,263 | | 9,072,263 | 9,292,877 | 44,910,000 | 4.95x | 2.45x | 1.11x | | 2037 | 9,312,263 | | 9,312,263 | 9,589,988 | 46,228,000 | 4.96x | 2.45x | 1.12x | | 2038 | 9,647,263 | | 9,647,263 | 9,860,967 | 47,706,000 | 4.95x | 2.45x | 1.14x | | 2039 | 9,907,263 | | 9,907,263 | 10,151,847 | 49,054,000 | 4.95x | 2.45x | 1.13x | | 2040 | 10,197,263 | | 10,197,263 | 10,454,989 | 50,501,000 | 4.95x | 2.45x | 1.15x | | 2041 | 10,537,263 | | 10,537,263 | 10,729,184 | 52,009,000 | 4.94x | 2.45x | 1.16x | | 2042 | 10,802,500 | | 10,802,500 | 11,025,893 | 53,373,000 | 4.94x | 2.45x | 1.18x | | 2043 | 11,092,000 | | 11,092,000 | 11,338,684 | 54,849,000 | 4.94x | 2.45x | 1.30x | | 2044 | 11,399,750 | | 11,399,750 | 11,665,145 | 56,405,000 | 4.95x | 2.45x | 1.32x | | 2045 | 11,743,500 | | 11,743,500 | 11,984,972 | 58,029,000 | 4.94x | 2.45x | 1.21x | | 2046 | 12,090,000 | | 12,090,000 | 12,290,527 | 59,620,000 | 4.93x | 2.45x | 1.22x | | 2047 | 12,397,500 | | 12,397,500 | 12,606,937 | 61,140,000 | 4.93x | 2.45x | 1.23x | | 2048 | 12,711,250 | on an order | 12,711,250 | 12,937,418 | 62,714,000 | 4.93x | 2.45x | 1.25x | | 2049 | 13,059,250 | The control of co | 13,059,250 | 13,260,863 | 64,358,000 | 4.93x | 2.45x | 1.29x | | 2050 | 13,728,000 | | 13,728,000 | 13,260,863 | 65,967,000 | 4.81x | 2.44x | 1.30x | | 2051 | 13,984,500 | | 13,984,500 | 13,669,542 | 67,595,000 | 4.83x | 2.44x | 1.31x | | 2052 | 14,026,500 | | 14,026,500 | 14,342,968 | 69,368,000 | 4.95x | 2.45x | 1.33x | | 2053 | 14,497,750 | an management | 14,497,750 | 14,673,651 | 71,150,000 | 4.91x | 2.44x | 1.34x | | 2054 | 14,495,250 | No. | 14,495,250 | ,, | 72,995,000 | 5.04x | 5.04x | 1.89x | | | , , | | ,,= | | ,:::/=== | | | 2011 | | Total | 354,232,824 | (15,437,176) | 338,795,648 | 315,279,147 | 1,639,084,000 | | | | ## TIFIA Loan Repayment Schedule | TIFIA Loan Repayment Caculation - Base Schedule | | | | | | | | | |---|---------------------|-------------|-------------|---------------|---------------|---------------|------------|-------------| | Period | Period Current Year | | | | | | | | | Ending | Loan | Beginning | Interest | | Interest | Principal | Unpaid | Ending | | (7/1) | Draw Amt | Balance | Due | Payment | Payments | Payments | Interest | Balance | | 2017 | | | | | | | | | | 2018 | 78,772,214 | | 2,336,887 | | | | 2,336,887 | 81,109,101 | | 2019 | 77,457,636 | 81,109,101 | 4,821,919 | | | | 4,821,919 | 163,388,656 | | 2020 | 10,270,150 | 163,388,656 | 5,378,125 | | | | 5,378,125 | 179,036,931 | | 2021 | | 179,036,931 | 5,538,373 | (2,412,272) | (2,412,272) | | 3,126,101 | 182,163,032 | | 2022 | | 182,163,032 | 5,636,934 | (2,211,250) | (2,211,250) | | 3,425,684 | 185,588,716 | | 2023 | | 185,588,716 | 5,729,441 | (4,858,110) | (4,858,110) | | 871,330 | 186,460,047 | | 2024 | | 186,460,047 | 5,739,236 | (6,261,857) | (5,739,236) | (522,620) | | 185,937,426 | | 2025 | | 185,937,426 | 5,718,993 | (6,805,824) | (5,718,993) | (1,086,831) | | 184,850,595 | | 2026 | | 184,850,595 | 5,683,673 | (7,013,681) | (5,683,673) | (1,330,008) | | 183,520,586 | | 2027 | | 183,520,586 | 5,640,659 | (7,240,837) | (5,640,659) | (1,600,178) | | 181,920,408 | | 2028 | | 181,920,408 | 5,590,842 | (7,240,837) | (5,590,842) | (1,649,995) | | 180,270,413 | | 2029 | | 180,270,413 | 5,536,712 | (7,642,882) | (5,536,712) | (2,106,170) | | 178,164,243 | | 2030 | | 178,164,243 | 5,469,995 | (7,819,380) | (5,469,995) | (2,349,385) | | 175,814,857 | | 2031 | | 175,814,857 | 5,395,365 | (8,043,521) | (5,395,365) | (2,648,156) | | 173,166,701 | | 2032 | | 173,166,701 | 5,311,244 | (8,273,491) | (5,311,244) | (2,962,247) | | 170,204,454 | | 2033 | | 170,204,454 | 5,217,623 | (8,516,326) | (5,217,623) | (3,298,703) | | 166,905,752 | | 2034 | | 166,905,752 | 5,113,276 | (8,773,635) | (5,113,276) | (3,660,359) | | 163,245,393 | | 2035 | | 163,245,393 | 4,997,727 | (9,027,929) | (4,997,727) | (4,030,202) | | 159,215,191 | | 2036 | | 159,215,191 | 4,870,422 | (9,292,877) | (4,870,422) | (4,422,454) | | 154,792,737 | | 2037 | | 154,792,737 | 4,731,088 | (9,589,988) | (4,731,088) | (4,858,900) | | 149,933,837 | | 2038 | | 149,933,837 | 4,578,213 | (9,860,967) | (4,578,213) | (5,282,754) | | 144,651,083 | | 2039 | | 144,651,083 | 4,412,030 | (10,151,847) | (4,412,030) | (5,739,817) | | 138,911,267 | | 2040 | | 138,911,267 | 4,231,347 | (10,454,989) | (4,231,347) | (6,223,642) | | 132,687,624 | | 2041 | | 132,687,624 | 4,036,309 | (10,729,184) | (4,036,309) | (6,692,874) | | 125,994,750 | | 2042 | | 125,994,750 | 3,826,316 | (11,025,893) | (3,826,316) | (7,199,578) | | 118,795,173 | | 2043 | | 118,795,173 | 3,600,473 | (11,338,684) | (3,600,473) | (7,738,212) | | 111,056,961 | | 2044 | | 111,056,961 | 3,357,561 | (11,665,145) | (3,357,561) | (8,307,584) | | 102,749,376 | | 2045 | | 102,749,376 | 3,097,521 | (11,984,972) | (3,097,521) | (8,887,451) | | 93,861,926 | | 2046 | | 93,861,926 | 2,819,347 | (12,290,527) | (2,819,347) | (9,471,180) | | 84,390,746 | | 2047 | | 84,390,746 | 2,522,972 | (12,606,937) | (2,522,972) | (10,083,964) | | 74,306,781 | | 2048 | | 74,306,781 | 2,207,197 | (12,937,418) | (2,207,197) | (10,730,221) | | 63,576,560 | | 2049 | | 63,576,560 | 1,871,965 | (13,260,863) | (1,871,965) | (11,388,898) | | 52,187,663 | | 2050 | | 52,187,663 | 1,518,487 | (13,260,863) | (1,518,487) | (11,742,377) | | 40,445,286 | | 2051 | | 40,445,286 | 1,150,916 | (13,669,542) | (1,150,916) | (12,518,627) | | 27,926,659 | | 2052 | | 27,926,659 | 756,927 | (14,342,968) | (756,927) | (13,586,042) | | 14,340,617 | | 2053 | | 14,340,617 | 333,033 | (14,673,651) | (333,033) | (14,340,617) | | | | 2054 | | | | | | | | | | Total | 166,500,000 | | 148,779,147 | (315,279,147) | (128,819,100) | (186,460,047) | 19,960,047 | | #### Flow of Funds NCTA has a bifurcated flow of funds consisting of state appropriation revenue bonds and toll revenue bonds with TIFIA secured under the toll revenue bond lien #### Notes: - ¹ Includes TIFIA after certain events - ² Includes TIFIA unless certain events occur - ³ After 5 years of operations, funds may be released to Pledged Account upon meeting covenant & coverage conditions - ⁴ Funds may be used for NCDOT Repayments, Additional System Projects and other legal purposes of NCTA ## **Project Total Cash Flows** ## STIP Update Dennis Jernigan, PE **Project Controls Engineer** ## Toll Projects in Draft STIP - Draft STIP (FY 2017 FY 2027) Submitted January 2017 - Final STIP approval: June 2017 | STIP# | Project | Limits | ROW | Construction | |---------|--------------------------------|---------------------------------|---------|--------------| | I-5507 | I-485 Express Lanes | I-77 to US-74 | FY 2017 | FY 2017 | | R-2576 | Mid-Currituck Bridge | Bridge spanning Currituck Sound | FY 2017 | FY 2017 | | U-5526A | US 74 Express Lanes (Phase I) | I-277 to Wallace Lane | FY 2017 | FY 2018 | | R-2721 | Complete 540 | NC 55 to US 401 | FY 2020 | FY 2020 | | R-2828 | Complete 540 | US 401 to I-40 | FY 2020 | FY 2020 | | U-2509 | US 74 Express Lanes (Phase II) | Wallace Lane to I-485 | FY 2020 | FY 2020 | | I-5718 | I-77 Express Lanes | I-485 to I-277 | FY 2024 | FY 2027 | | I-5702 | I-40 Express Lanes | US 15/501 to Wade Avenue | FY 2026 | FY 2026 | | R-2829 | Complete 540 | I-40 to US 64 | FY 2027 | FY 2027 |